
1

Introduction to Special Education: Introduction to Special Education:
Making a DifferenceMaking a Difference

Seventh EditionSeventh Edition

Introduction to Special Education:
Making a Difference, 7th ed., ISBN 0135056020
Deborah Deutsch Smith

© 2010 Pearson Education, Inc.
All rights reserved.1

Chapter 8Chapter 8
Intellectual and Intellectual and Developmental Developmental

DisabilitiesDisabilities

Chapter Objectives
 Justify discontinuing the use of the term “mental retardation.”
 Discuss the key components of the 2002 AAMR definition of

intellectual disabilities, and explain the levels of severity and
outcomes of people with this disability.

 Explain the four levels of supports and how they make a
d ff h l f l h ll l d b l

Introduction to Special Education:
Making a Difference, 7th ed., ISBN 0135056020
Deborah Deutsch Smith

© 2010 Pearson Education, Inc.
All rights reserved.2

difference in the lives of people with intellectual disabilities.
 Describe two ways in which causes of disabilities can be

organized, and list three major known causes of intellectual
disabilities.

 Describe self-determination and how that data-based approach
makes a difference in the results of individuals with intellectual
disabilities.

Change of terms
 2007: The oldest professional organization (AAMR)

concerned with individuals with disabilities changed
its term from “metal retardation” to “intellectual and
developmental disabilities” (AAIDD).
Many terms with negative connotations have been

Introduction to Special Education:
Making a Difference, 7th ed., ISBN 0135056020
Deborah Deutsch Smith

© 2010 Pearson Education, Inc.
All rights reserved.3

 Many terms with negative connotations have been
used historically (“imbecile,” “moron,” “retardate”).

 It was hoped that a new term would not carry a
negative connotation.

 Changing a name, however, doesn’t always change
negative stereotypes.

Historical Contexts
 1799: Jean-Marc-Gaspard Itard begins work with

Victor.
 1848: Samuel Gridley Howe expands the Perkins

Institute for the Blind in Boston to include individuals
with mental retardation.

Introduction to Special Education:
Making a Difference, 7th ed., ISBN 0135056020
Deborah Deutsch Smith

© 2010 Pearson Education, Inc.
All rights reserved.4

 1876: The oldest U.S. organization in special
education, called the Association of Medical Officers
of American Institutions, is now named the American
Association on Mental Retardation (AAMR).

 1877–1912: Richard Dugdale and Henry Goddard
maintain that because mental retardation
ishereditary, nothing can be done and people with
MR should be removed from society.

Historical Contexts
 1921: AAMR releases its first definition.
 1954: The Association for Retarded Citizens (now

called ARC) is founded by a group of concerned
parents.
1960s: Bengt Nirje publishes the concept of

Introduction to Special Education:
Making a Difference, 7th ed., ISBN 0135056020
Deborah Deutsch Smith

© 2010 Pearson Education, Inc.
All rights reserved.5

 1960s: Bengt Nirje publishes the concept of
normalization.

 1970s: Wolf Wolfensberger calls for
deinstitutionalization.

 2002: AAMR sets forth its tenth definition of
mental retardation.

Challenges that Intellectual
Disabilities Present
 Learning more difficult than typical learners
 Face bias and prejudice due to stigmas and

labels
 People with intellectual disabilities:

Introduction to Special Education:
Making a Difference, 7th ed., ISBN 0135056020
Deborah Deutsch Smith

© 2010 Pearson Education, Inc.
All rights reserved.6

 People with intellectual disabilities:
 Are people first.
 Have hopes and dreams like everyone else.
 Face many obstacles.
 Often require considerable support.

2

Intellectual Disabilities or Mental
Retardation Defined
 American Association of

Intellectual and
Developmental
Disabilities (AAIDD):
 Mental retardation is a

di bilit h t i d

 IDEA ‘04
 Still uses the term Mental

Retardation.
 Disability occurs or is

identified during or

Introduction to Special Education:
Making a Difference, 7th ed., ISBN 0135056020
Deborah Deutsch Smith

© 2010 Pearson Education, Inc.
All rights reserved.7

disability characterized
by significant limitations
both in intellectual
functioning and in
adaptive behavior as
expressed in conceptual,
social, and practical
adaptive skills.

 The condition occurs
before age 18.

g
before school years.

 Significant sub-average
intellectual functioning
existing concurrently with
deficits in adaptive
behavior.

AAIDD Major Components of Intellectual DisabilitiesAAIDD Major Components of Intellectual Disabilities

Mild intellectual disabilities
IQ 0 69

Below 97% of the population
IQ must be 2 standard

deviations below the norm

Significantly below average
determined by clinical
judgement or IQ tests

Intellectual Functioning

1. Conceptual
l

Includes three adaptive skill
areas

What everyone uses to function
in everday life

Adaptive Behavior

1. Intermittent
P id d d d

Supports for persons with ID
are offered at four levels

of intensity

The networks of people
we all need in life

Systems of Support

Major Components

Introduction to Special Education:
Making a Difference, 7th ed., ISBN 0135056020
Deborah Deutsch Smith

© 2010 Pearson Education, Inc.
All rights reserved.8

Profound intellectual disabilities
IQ under 20

Severe intellectual disabilities
IQ 20-34

Moderate intellectual disabilities
IQ 35-49

IQ 50-69

3. Practical
self-help, life skills, safety,

occupational skills

2. Social
interpersonal, self-esteem,

obey laws, avoiding
victimization

language, money concepts,
self-direction, reading and

writing

4. Pervasive
Daily involvement; long-term support

3. Extensive
Regular involvement in at least

some environments; not time limited

2. Limited
Time-limited supports

such as employment training or
transitional supports

Provided as needed;
often during life-span transitions

Characteristics
 Three defining

characteristics are problems
with:
 Cognition.
 Adaptive behavior.

N di t t t i

 Adaptive behavior is:
 Vital to an individual’s

successful functioning as an
adult in the community.

 Best developed when taught
directly

Introduction to Special Education:
Making a Difference, 7th ed., ISBN 0135056020
Deborah Deutsch Smith

© 2010 Pearson Education, Inc.
All rights reserved.9

 Needing supports to sustain
independence.

 Cognitive impairments
affect:
 Communication.
 Attention.
 Memory.
 Generalization abilities.
 Motivation.

directly.

 Supports needed
 Natural
 Unpaid
 Generic
 Specialized

Prevalence
 Slightly less than 1% of all children are

identified and receive services.
 Why is this percent lower than the estimated

3%?

Introduction to Special Education:
Making a Difference, 7th ed., ISBN 0135056020
Deborah Deutsch Smith

© 2010 Pearson Education, Inc.
All rights reserved.10

3%?
 Districts prefer to use other categories.
 Not all students with cognitive disabilities are

identified with intellectual disabilities as their
primary disability.

 Concern about over-represented groups (such as
minorities) lead educators to use other categories.

Causes
 Causes

 Many remain unidentified
(The ARC, 2002)

 AAMR organizes by time of
onset:
 Prenatal
 Postnatal

 Genetic Causes
 Down Syndrome

 An extra chromosome
attaches to the 21st pair

 Phenylketonuria (PKU)
 Metabolic error in

Introduction to Special Education:
Making a Difference, 7th ed., ISBN 0135056020
Deborah Deutsch Smith

© 2010 Pearson Education, Inc.
All rights reserved.11

 Toxins:
 FAS
 Lead poisoning
 Mercury, pesticides, and

industrial pollution
 Low birth weight
 Child abuse and neglect
 Discrimination and bias

processing protein; can
be controlled by diet

 Fragile X Syndrome
 A condition identified by

a break or weakness on
the long arm of the X
chromosome

Prevention
 Ways to prevent intellectual disabilities

 Education
 Testing expectant mothers

 Analyzing risk factors

Introduction to Special Education:
Making a Difference, 7th ed., ISBN 0135056020
Deborah Deutsch Smith

© 2010 Pearson Education, Inc.
All rights reserved.12

 Screening infants

 Prenatal Care
 PKU screening
 Vaccinations
 Nurturing home and school environments

3

Assessment
 Students with ID are identified by assessing their intellectual

functioning and their adaptive skill abilities.
 After identification, an assessment of the need for support is

conducted to determine interventions and intensity of services.
 IQ tests have been criticized because they:

 Do not reliably predict an individual’s abilities

Introduction to Special Education:
Making a Difference, 7th ed., ISBN 0135056020
Deborah Deutsch Smith

© 2010 Pearson Education, Inc.
All rights reserved.13

 Do not reliably predict an individual s abilities.
 Discriminate against culturally and linguistically diverse

students.
 Do not lead to educationally useable results (National

Research Council, 2002).
 Assessment of individuals’ adaptive behavior remains important

for this category.
 Use of mental age is not recommended because it leads to

misinterpretations and inappropriate comparisons.

Early Identification
 Many students come to school already identified.

 Children identified early will receive a Individualized Family
Service Plan (IFSP).

 Pre-referral
 Teachers need to collect data that reflects classroom

performance evidence-based instructional practices used for

Introduction to Special Education:
Making a Difference, 7th ed., ISBN 0135056020
Deborah Deutsch Smith

© 2010 Pearson Education, Inc.
All rights reserved.14

performance, evidence based instructional practices used for
every skill of concern.

 Monitor student to determine how he or she learns best.
 Identification

 IQ scores alone are not enough.
 Adaptive behavior must also be considered.

 Evaluation: Alternate Assessments
 Many students with ID participate in alternate curriculum

and therefore are evaluated through alternate assessments.

Early Intervention
 Can reduce the severity of cognitive disabilities or

may even prevent them (Guralnick, 1998; U.S.
Department of Education, 2001).

 Research studies show positive results from early
pre-school experiences: higher IQ scores, high

Introduction to Special Education:
Making a Difference, 7th ed., ISBN 0135056020
Deborah Deutsch Smith

© 2010 Pearson Education, Inc.
All rights reserved.15

p p g Q , g
school graduation, income, home ownership.

 Inclusive education is more prevalent at the
preschool level than in the K-12 setting.
 Children with ID in preschool play more with typically-

developing peers and have higher rates of social interaction
than those who did not attend preschool.

 Typically-developing children gain appreciation and respect
for individual differences.

Teaching Students with ID
 Access to the General Education Curriculum

 Most students with ID do not access general
education curriculum.

 There is much room for improvement in this area.

Introduction to Special Education:
Making a Difference, 7th ed., ISBN 0135056020
Deborah Deutsch Smith

© 2010 Pearson Education, Inc.
All rights reserved.16

 Instructional Accommodations
 For some academic content, students may require

modifications (more adjustments to curriculum),
including reduction or alteration of assignments.

Data-Based Practices:
Self-determination
 This instructional approach provides explicit

instruction and guided practice to become more
independent.

 Individuals with higher levels of self-determination
skills tend to graduate from high school obtain and

Introduction to Special Education:
Making a Difference, 7th ed., ISBN 0135056020
Deborah Deutsch Smith

© 2010 Pearson Education, Inc.
All rights reserved.17

skills tend to graduate from high school, obtain and
hold employment, and experience adult success at
rates higher than those with low self-determination
skills.

 Students learning self-determination skills learn how
to self-advocate, make choices, set goals, solve
problems, and evaluate their own performance.

Technology
 E-Buddies

 Email system allowing students with intellectual
disabilities to connect with each other across the
nation.

Introduction to Special Education:
Making a Difference, 7th ed., ISBN 0135056020
Deborah Deutsch Smith

© 2010 Pearson Education, Inc.
All rights reserved.18

 This provides motivation to use computer and
other systems of communication.

 Explicit instruction in how to use computers
and other communication systems are an
important part of curriculum for students
with ID.

4

Transition
 Functional curriculum: Focus on everyday life skills.

 Holding a job
 Maintaining friendships
 Traveling independently from home
 Living in a community

Introduction to Special Education:
Making a Difference, 7th ed., ISBN 0135056020
Deborah Deutsch Smith

© 2010 Pearson Education, Inc.
All rights reserved.19

 Living in a community
 Examples: using cell phones, reading survival words (street

signs and safety words), telling time, money skills

 Employment
 Employment is very important to independence.
 Vocational rehabilitation programs provide training,

counseling, and job placement services.

Collaboration
 Multidisciplinary teams can make a real

difference in the lives of students with ID.
 Therapeutic recreation specialists can help

students gain a greater presence and participation
i it t l di t l l li

Introduction to Special Education:
Making a Difference, 7th ed., ISBN 0135056020
Deborah Deutsch Smith

© 2010 Pearson Education, Inc.
All rights reserved.20

in community events, leading to less loneliness
and unhappiness.

 Adapted physical education (PE) can help students
develop muscle strength through safe exercises.

 Developing extracurricular involvement
 This rarely happens without collaboration between

teachers and related service providers.

Partnerships with Families and
Communities
 Educators should:

 Develop meaningful partnerships with their
students’ families.

 Recognize all significant members of the family

Introduction to Special Education:
Making a Difference, 7th ed., ISBN 0135056020
Deborah Deutsch Smith

© 2010 Pearson Education, Inc.
All rights reserved.21

unit.
 Understand that family members’ support extends

far beyond the school day, including the years
after school is completed.

 Include the entire family unit in planning meetings
about the student’s educational program.

What are some examples of the four
levels of support?

How do they

Challenge Question

Introduction to Special Education:
Making a Difference, 7th ed., ISBN 0135056020
Deborah Deutsch Smith

© 2010 Pearson Education, Inc.
All rights reserved.22

How do they
make a difference in the lives of

people with intellectual disabilities?

